
Mapping for
Transformational Change

Steve Waddell - Lead Steward, Bounce Beyond
swaddell@bouncebeyond.global

Moving From Emerging Concepts To Advanced Practices

mailto:swaddell@bouncebeyond.global

Mapping – Moving From Emerging Concepts To Advanced Practices

What is mapping?

A way of summarizing relationships between data

A visual narrative of a complex social system

A tool for improving collective strategic impact

A conversation activity to deepen understanding of an
ecosystem

Sl ide 2

Mapping – Moving From Emerging Concepts To Advanced Practices

Why Map?
For organizations

…to understand how work really gets done (versus org charts)

For inter-organizational “issue systems”
…to identify key leverage points for optimal influence

For mental model systems
…to identify conflicts, synergies and gaps

…to create collective visions and theories of change

…to make all this discussable and generate effective action

Mapping – Moving From Emerging Concepts To Advanced Practices

Method Map Focus Core Output Software/Tools

Systemic Design Multiple tools in 7-
stage methodology

System framing, Experience, System modeling,
Value, Interventions, Transitions

Systemic Design Toolkit
Namahn, SDA

Concept Mapping Concepts Map relationship between ideas cMap IHMI
Compendium (outdated)

Ecosystem
Mapping

Ecosystems Mapping relationships between a options such
as organizations, activities and ideas.

SumApp
7Vortex

Gigamapping Complex design Stakeholder mapping of complete system
redesign or complex infrastructures

AHO, Sevaldson Systems-
Oriented Design

Journey Mapping Pathways and
Touchpoints

Map steps in service provision or user experience
from initial state to realizing an outcome

Kimbell Service Innovation
Handbook

Participatory
Narrative Inquiry

Stories, Narrative
analysis

Map individual beliefs and experience in terms of
relative strength

SenseMaker (Snowden),
NarraFirma (Kurtz)

Social Network
Analysis

Relationship
Structure

Map individuals’/ organizations’ relationships Ucinet, NetMiner, Visone,
orgnet.com, Kumu, etc.

Sl ide 4

http://systemicdesigntoolkit.org/
http://cmap.ihmc.us/publications/
https://www.systemsorienteddesign.net/index.php/giga-mapping
https://serviceinnovationhandbook.org/

Mapping – Moving From Emerging Concepts To Advanced Practices

Method Map Focus Core Output Software/Tools

Societal Change
System Matrix

Change initiatives Map issue change system in terms of key sub-
systems and functions

Matrix of issues by
change systems
functions

Synthesis Mapping Complex social
systems

Integrates perspectives on social systems to
illustrate challenges & transformation

Jones, method at
OCADU Strategic
Foresight

System Dynamics Continuous system
forces, “Problems”

Map stocks and flows, archetypal problems
with organizations and activities

Kumu

Theories of Change Strategic Clarity,
Change strategies

Map integrating change theories within the
issue arena

TOCO Software

Three Horizons Transition from today
to desired future

Envision shifts in trend & systems to realize
desired futures

Value Network
Analysis

Value creation Relationships between roles & exchanges

Web Crawl Virtual reality Map virtual relationships and list websites HyBro v2

Sl ide 5

https://networkingaction.net/2020/09/19/from-change-initiatives-to-change-systems-part-1/
https://slab.ocadu.ca/project/synthesis-maps-gigamaps
https://www.theoryofchange.org/toco-software/
https://github.com/medialab/hyphe-browser/releases

Mapping – Moving From Emerging Concepts To Advanced Practices

Key Boundary Concept:
Transformation System
A transformations system is the ensemble of all those
initiatives that are (explicitly, implicitly) aiming to radically
change the status quo in a shared direction.

To accelerate and scale transformations systems, we need to see
them, convene them and deepen levels of collaborative action
and learning

…T-Systems transcend and include “movements” and
“networks of networks”

Sl ide 6

Mapping – Moving From Emerging Concepts To Advanced Practices

Web Crawl Mapping
Goal • Identify issue arena (e.g.: T-System) organizations

• Identify issue arena virtual structure

Features • URLs of organizations

• Links

Input Source • Membership list URLs

• Personal knowledge of URLs in an issue domain

Limitations • Requires good web-sites

• Virtual reality ≠ reality

Software • Issue Crawler, Vison, Hyphe

Sl ide 7

Mapping – Moving From Emerging Concepts To Advanced Practices

A Web-site
Map of a
Transformation
System:
Global
Sustainable
Electricity
circa 2013

Sl ide 8

	

3gf.dk

abb.com

about .bnef.com

acore.org

adaptat ion- fund.org

adb.org

beeindia. in

boell.org

bp.com

cansouthasia.net

carbont racker.org

caringforclim ate.org

cdp.net

cdproject .net

ceres.org

cgiar.org

chevron.com

clasponline.org

cleancookst oves.org

cleanenergym inist er ial.org

cleanenergysolut ions.org

clim ateact ionreserve.org

clim ateanaly t ics.org

clim atenetwork .org

clim atepolicy init iat ive.org

clim atesm art planning.org

clim ateweeknyc.org

conservat ion.org

conuee.gob.m x

dfid.gov.uk

docum ents.wor ldbank.org

dow.com

dsds.ter iin.org

e3g.org

ear thsum m it2012.org

ebrd.com

ec.europa.eu

ecn.n l

ecreee.org

edf.org

edp.pt

eere.energy.gov

ef.orgefchina.org

eia.gov

eir is.org

em barq.org

enda.sn

endat iersm onde.org

enel. it

energia.org

energim yndigheten.se

energy.gov

energyaccess.org

energyefficiencycent re.org

energyrat ing.gov.au

energystar.gov

enlighten- init iat ive.org

eon.com

epa.gov

epia.org

erc.uct .ac.za

eref- europe.org

er i.org.cn

eskom .co.za

esm ap.org

europa.eu

europeanclim ate.org

eurosolar.de

ey.com

fao.org

folkecent er.net

fs-unep-cent re.org

gcfund.net

gdfsuez.com

gefweb.org

geotherm al-energy.org

germ anwat ch.org

gggi.org

ghgprot ocol.org

giz.de

globalbioenergy.org

globalcanopy.org

globalccsinst itu te.com
globalreport ing.org

gnesd.org

greeningtheblue.org

greenpeace.org

gvepinternat ional.org

gwp.org

helio- int ernat ional.org

hydro.com

hydropower.org

iadb.org

iaea.org

iccwbo.org

iclei.org

iddr i.org

ids.ac.uk

iea.org

ies. lbl.gov

ieta.org

ifad.org

ifc.org

ifpr i.org

igcc.org.au

iges.or. jp

iiasa.ac.at

iied.org

iigcc.org

iisd.ca

iisd.org

im f.org

incr.com

inforse.org

insideclim atenews.org

insights.wr i.org

investorsonclim at echange.org

ipcc-wg2.gov

ipcc.ch

ipeec.org

irelp.org

irena.org

ises- online.de

ises.org

iucn.org

k im ber ly-clark .com

kpm g.com

lat incarbon.com

lbl.gov

light ingafr ica.org

light savers.ca

localpower.org

m alifolkecenter.org

m ercuryconvent ion.org

m it igat ion2014.org

m organst anley.com

nature.org

newclim ateeconom y.net

newclim ateeconom y.report

nrcan.gc.ca

nrdc.org

nrel.gov

odi.org.uk
oecd.org

ofid.org

olade.org peoplesclim ate.org

pract icalact ion.org

pwc.co.uk

pwc.com

raponline.org

reeep.org

ren-alliance. invotech.se

ren21.net

ren21plus.ren21.net

rwe.com

se4all.org

sei- internat ional.org

shakt ifoundat ion. in

shell.com

siem ens.com

sier raclub.org

siw i.org

sseinit iat ive.org

stat oil.com

stockholm resilience.org

suncor.com

superefficient .org

sustainableenergyforall.org

sw issre.com

teebweb.org

t epco.co. j p

ter iin.org

theclim ategroup.org

t hegef.org

theiirc.org

total.com
um .warszawa.pl

un-energy.org

un- redd.org

uncsd2012.org

unct ad-wor ldinvestm ent forum .org

unctad.org

undp.org

unece.org

unep.org

unepfi.org

unepr isoe.org

unfccc. int

unfoundat ion.org

unglobalcom pact .org

unhabitat .org

unido.org

unpr i.org

unsdsn.org

usaid.gov

ust r.gov

water -energy- food.org

wbcsd.org

weforum .org

wem eanbusinesscoalit ion.org

worldagroforest ry.org

wor ldbank.org

worldbioenergy.org

worldenergy.org

worldenergyout look.org

worldwaterweek.org

wr i.org

wt o.org

wwf.de

wwf.orgwwf.panda.org

wwindea.org

Marketers	
Enviros	

Efficients	

IQs	

Advocates	

Governors	

Renewables	

Mapping – Moving From Emerging Concepts To Advanced Practices

Value Network Analysis (VNA)
Goal • Describe issue arena (e.g.: T-System) individual/org. structure/exchanges

• Identify strategic leverage points

Features • Nodes

• Links

• Attributes

Input Source • Interviews

• Surveys

• Workshop data

• Websites

Limitations • Challenge of identifying boundaries and roles

• Requires good starting list

• Strength of links approximated

Software • Kumu, drawing software

Sl ide 9

Mapping – Moving From Emerging Concepts To Advanced Practices Sl ide 10

Financier

Implementers

FiTransform
ation

Financing
Transformation –
Simple VNA

Mapping – Moving From Emerging Concepts To Advanced Practices Sl ide 11

Ecosystem
for
Financing
Transform-
ation –
VNA

T-Assess

T-Assess
Fi 1

Fi 1

Fi 1

Part icipat ion

Transform at ion

Capacity

Fi 3

T-Capital Needs

Fi

Fi 2

T-Capital Needs

Support

Transform at ion

Fi 1

Fi

T-Capital Needs

Support

Part icipat ion

Fi 3

Fi 3

Fi 1

Fi

Data

Fi 2

Capacity

T-Capital Needs
Deals

Fi 1Fi 1

Transform at ion

Connect ions

Phil Fi

Fi Blender

Deal Aggregator

Advocate

Financier

Capacity Dev

Gvt Fi

Assessor

Fi Aggregator

Impact Fi
T-Broker

Implementers

x
y

Mapping – Moving From Emerging Concepts To Advanced Practices Sl ide 12

Ecosystem
for
Financing
Transform-
ation –
VNA
Steward
View

